| REPORT DOCUMENTAT | | BEI ORE COMPLETING FORM | |--|---|---| | 105-3-1-023 d | AD-A100 415 | WELLING WITS CATALOG NUMBER | | TITLE sand Silverie) | 1100 11100 1710 | 5. TARE OF REPORT & PERIOD COVERED | | US RUM TEST ANY EVALUATION CON | MMAND ' | Final | | TEST OPERATIONS ERUCEDEDE | 1) ··· | 5. PERFORMING ORG. REPORT NUMBER | | METEOROLOGICAL DATA FOR TE | stmg. | S. VILAYONMING GRO. NEV GIV 193 MEDEN | | AUTHORIA) | Test | 8. CONTRACT OR GRANT NUMBER(#) | | 19 Final rept of | <u>, </u> | | | | / | | | SERVICIONING TOTANIZATION NAVE AND ADD | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | IS ARMY ABERDEER PROVING GEOUNT
ABERDEEN FROVING GROUND, MARYLA | | DARCOM-R 310-6 | | | 110 | | | CONTROLLING OFFICE NAME AND ADDRESS | OLLY CROSSES IN WIND | 2 June 1981 | | S ARMY TEST AND EVALUATION COM
BERDEEN PROVING GROUND, MARYLA | | 19- NUMBER OF RICES | | MUNITORING AGENCY NAME & ADDRESSIT di | | 15. SECURITY CLASS. (of this report) | | • | | Unclassified | | | | • | | | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | DTIC ELECTE | | pproved for public release; di | | DTIC | | | | DTIC ELECTE | | DISTRIBUTION STATEMENT (of the abstract ent | | DTIC ELECTE | | DISTRIBUTION STATEMENT (of the abstract ent | | DTIC ELECTE | | DISTRIBUTION STATEMENT (of the abstract ent | | DTIC ELECTE | | DISTRIBUTION STATEMENT (of the abstract end | ered in Block 20, if different from | DTIC ELECTE | | DISTRIBUTION STATEMENT (of the abetract ent SUPPLEMENTARY NOTES KEY WORDS (Continue on reverse side if necessar Barometric Pressure | ered in Block 20, if different from Fry and identify by block number) Standard Atmosp | S DTIC
ELECTE
JUN 2 2 1981 | | DISTRIBUTION STATEMENT (of the abstract end Supplementary notes KEY WORDS (Continue on reverse side if necessar Barometric Pressure Humidity | ered in Block 20, if different from Fy and identify by block number) Standard Atmosp Temperature | S ELECTE JUN 2 2 1981 | | DISTRIBUTION STATEMENT (of the abstract ent | ered in Block 20, if different from Fry and identify by block number) Standard Atmosp | S ELECTE JUN 2 2 1981 | | DISTRIBUTION STATEMENT (of the abetract entities of entitles of the abetract entities of the abetract entities of the abetract entities of the abetract entities of the abetract entiti | ered in Block 20, if different from Fy and identify by block number) Standard Atmosp Temperature Weather Informa Wind Velocity | S ELECTE JUN 2 2 1981 | | DISTRIBUTION STATEMENT (of the abstract entities of the abstract entities of the abstract entities of the abstract entities of the abstract entities of the abstract entities of the abstract (Continue on reverse side if necessary entities of the abstract (Continue en reverse side if necessary entities entitles of the abstract entitles of the abstract entitles of the abstract entities of the abstract entitles entities of the abstract entitles of the abstract entitles of the abs | ery and identity by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identity by block number) meteorological data | SIN 22 1981 Line | | Supplementary notes KEY WORDS (Continue on reverse side if necessar Humidity Meteorological Data Meteorological Instruments ABSTRACT (Continue on reverse side if necessar Provides methods for obtaining "standard atmosphere" and an expense of the standard atmosphere" and an expense of the standard atmosphere in | ery and identity by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identity by block number) meteorological data | SIN 22 1981 Line | | DISTRIBUTION STATEMENT (of the abstract entities of entiti | ery and identity by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identity by block number) meteorological data | SIN 22 1981 Line | | Supplementary notes KEY WORDS (Continue on reverse side if necessar Humidity Meteorological Data Meteorological Instruments ABSTRACT (Continue on reverse side if necessar Provides methods for obtaining "standard atmosphere" and an expense of the standard atmosphere" and an expense of the standard atmosphere in | ery and identity by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identity by block number) meteorological data | SELECTE JUN 2 2 1981 there tion Includes definition of metro report to a test | | Supplementary notes KEY WORDS (Continue on reverse side if necessar Humidity Meteorological Data Meteorological Instruments ABSTRACT (Continue on reverse side if necessar Provides methods for obtaining "standard atmosphere" and an expense of the standard atmosphere" and an expense of the standard atmosphere in | ery and identity by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identity by block number) meteorological data | SIN 22 1981 Line | | Supplementary notes KEY WORDS (Continue on reverse side if necessare dumidity Meteorological Data Meteorological Instruments ABSTRACT (Continue on reverse side if necessare reverse side if necessare reverse reverse side if necessare reverse reverse reverse reverse reverse reverse reverse rever | sy and identify by block number) Standard Atmosp Temperature Weather Informa Wind Velocity y and identify by block number) meteorological data kample of a typical | SELECTE JUN 2 2 1981 there tion Includes definition of metro report to a test | # US ARBY TEST AND EVALUATION COMMAND TEST OPERATIONS PROCEDURE PRSTE-RI-702-102 *lest Operations Procedure 3-1-003 AD No. 2 June 1981 Dago ### METEOROLOGICAL DATA FOR TESTING | | | rage : | |-----------|-----|---| | Paragraph | 1. | SCOPE | | • • | 2. | FACILITIES AND INSTRUMENTATION | | | 3. | EFQUIRED TEST CONDITIONS 2 | | | 4. | METEOROLOGICAL MEASUREMENTS | | | 4.1 | Measurements of Winds Aloft | | | 4.2 | Pressure, Temperature, and Humidity Aloft 10 | | | 4.3 | Surface Ground Winds | | | 4.4 | Surface Temperature and Humidity 10 | | | 4.5 | | | Appendix | Α. | RELATIONSHIP OF METEOROLOGICAL DATA TO | | | | TESTING | | | В. | DEFINITION OF STANDARD ATMOSPHERE USED BY BALLISTICIANS | | | С. | EXAMPLES OF METEOROLOGICAL DATA | 1. SCOPE. This TOP describes procedures for obtaining meteorological data. These data may then be used during or in support of many types of tests or during data reduction to normalize recorded weapon test data. This TOP is designed mainly to provide the test director with available meteorological information; specific data needed for a test are stipulated in the various applicable TOPs. ## 2. FACILITIES AND INSTRUMENTATION. 2.1 Facilities. Λ building suitable for housing instrumentation and equipment and for filling balloons. 7/73/2. *This TOP supersedes TOP/MTP 3-1-003, 30 April 1969. Approved for public release; distribution unlimited. Accession For NTIS GRA&I DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special BEST AVAILABLE COPY # REPRODUCTION QUALITY NOTICE This document is the best quality available. The copy furnished to DTIC contained pages that may have the following quality problems: - · Pages smaller or larger than normal. - · Pages with background color or light colored printing. - Pages with small type or poor printing; and or - Pages with continuous tone material or color photographs. Due to various output media available these conditions may or may not cause poor legibility in the microfiche or hardcopy output you receive. | If this block is checked, the copy furnished to DTIC | |--| | contained pages with color printing, that when reproduced in | | Black and White, may change detail of the original copy. | ### 2.2 Instrumentation. ## ITEM ### MAXIMUM PERMISSIBLE ERROR OF MEASUREMENT* Navigation aid (NAVAID) or. system Humidity: + 5% reading (1 SD) other suitable meteorological Temperature: + 0.5° C reading Ravinsonde Pressure: + 4 millibars reading Theodolites Direction and speed: + 0.05° between 10 and 60° elev. reading Radiosonde and recorder Balloon Fluid-filled probe and soil thermograph, if required Soil temperature: + 1° C Thermometers and psychrometer Temperature: -0.2° C to $+0.4^{\circ}$ C reading (3 SD) between 0 and 18° C Hygrothermograph or microhygrograph Humidity: + 1% reading Portable anemometers Wind speed: + 1.5 knots wind direction: + 3° reading distance constant: 4.6 to 5.5 m Barometers + 0.01 inch lig reading (3 SD) Microbarograph Rain gages, if required + 0.01 inch reading Pyrheliometer, if required Solar radiation: + 5% full-scale reading REQUIRED TEST CONDITIONS. All instrumentation should be calibrated and working properly. NOTE: The hygrothermograph and/or microhygrograph must be regularly checked to ensure their accuracy. *Values may be assumed to represent + 2 standard deviations unless otherwise stated; thus, the stated tolerances should not be exceeded in more than 1 measurement of 20. 2 June 198! TOP 3-1-003 ### 4. METEOROLOGICAL MEASUREMENTS. - 4.1 Measurements of Winds Aloft. Winds aloft are measured by either optical or electronic instrumentation. The "double theodolite" optical method, using two specially designed metro theodolites, can be used only when atmospheric phenomena such as cloud cover do not interfere with visual observation. A single theodolite method using the rate of balloon rise to determine altitude can also be used. The electronic method, known as the rawinsende system, is employed almost exclusively since it has the capability of taking atmospheric soundings to obtain upper air metro data during all weather conditions. The rawinsonde system is also able to obtain pressure, temperature, and humidity data throughout the vertical profile of the flight. - 4.1.1 Double Theodolite Method. Set up two metro theodolites (graduated in tenths of degrees) at either end of a measured base line relative to the local grid system. Both theodolites track a free balloon. Record elevation and azimuth angles of both theodolites at selected time intervals. By triangulation, determine the space-time position of the balloon. These data are used to compute wind speed and direction at various altitudes. - 4.1.2 Rawinsonde System Method. The rawinsonde system consists of an electronic theodolite (Rawin Set AN/GMD-1, Figure 1), a radiosonde recorder (Figure 2), and a radiosonde (Figure 3). The balloon-borne battery-powered radiosonde (the transmitter) is tracked by the directional antennae of the Rawin set. The azimuth and elevation angles of the antennae print on the control recorder at pre-selected time intervals, and with the altitude of the balloon (as computed from the pressure and temperature data), determine the position of the balloon. Changes in the balloon position in a space-time relationship then reveal wind direction and speed. - 4.1.3 WL-2DF Lo-Cate NAVAID Meteorological Data-Acquisition and Processing System. This system is comprised of the cabinet-mounted and free-standing equipment shown in Figure 4, plus corner reflector antennac/preamplifier, omnidirectional antenna/preamplifier, coupler (local NAVAID antenna), remote start control, and a radiosonde (sondi). system is a low-level and upper air sounding system that obtains and processes complete atmospheric profiles. Flight data are filed after each flight. Using the balloon-borne expendable radiosonde, the system remotely senses atmospheric pressure, temperature, and relative humidity, and transmits these data to the base station via UNF (403 MHz) telemetry Loran-C radio navigation aid (NAVAID) signals received at the radiosonde are re-transmitted to the base station, using this same link Automatic tracking is accomplished by the base station (Figure 5). Loran-C processor. NAVAID signals are digitized by NAVAID/Met Analyzer. As the radiosonde changes position, the time difference of the Loran signals to the radiosonde or angular position of the tracking antenna also change. Automatic wind speed and direction computation are calculated by the computer and printed on the teleprinter. As the flight progresses, wind speed and direction are processed and printed every minute of the flight. Range and azimuth are processed and printed every 5 minutes. Figure 1. Rawin Set AN/GMD-1 Figure 2. Radiosonde Recorder AN/TMQ-5 The conical element below is the FM transmitter. Electrical contact with the sensing elements is through the small connector suspended by wires to the right of the transmitter. The straight section of "wire" supported by two arms at the upper left is the "thermistor" which measures temperature. Protruding at upper center is the element that senses humidity. Figure 3. Radiosonde AN/AMT-4 Model WL-2DF, NAVAID Integrated Meteorological System Figure 6 LO-CATE RETRANSMISSION CONCEPT 2 June 1981 TOP 3-1-003 4.2 Pressure, Temperature, and Humidity Aloft. 4.2.1 Rawin Set AN/GHD-1. As indicated in paragraph 4.1.2, the rawin-sonde system is used to obtain pressure, temperature, and humidity data, as well as to determine winds aloft. Pressure is recorded as a series of transitions corresponding to the calibrated contact of the radiosonde's bareswitch. The balloon-berne radiosonde automatically transmits pressure, temperature, and bumidity information by frequency-modulated radio signal to the Rawin set which amplifies the signal and passes it to the radiosonde recorder. For altitudes lower than 18,000 meters, the pressure-actuating element of the radiosonde transmitter is an aneroid cell (Figure 6). The pressure sensor with a commutator bar serves as a switching system for a sequence of temperature, humidity, and reference signals transmitted by the radiosonde. The radiosonde recorder is an electronic metro instrument especially designed for use with the Rawin set. It converts the radiated audio frequency signal received from the Rawin set to a graphical form that is then evaluated in terms of the metro parameters of pressure, temperature, and humidity by use of an adiabatic chart WBAN-31 or the altitude-pressure-density chart ML-574/UM. - 4.2.2 WL-2DF Lo-cate System. This system is equipped with analog chart recorders for both meteorological and NAVAID data. The "met" recorder displays the pressure, temperature, and humidity, and a reference level. Pressure is recorded as a series of transitions corresponding to the calibrated contact of the radiosonde's baroswitch. Temperature and humidity are recorded as analog traces that can be read as ordinates on the chart. The operator can thereby qualitatively monitor the temperature, pressure, and humidity as the flight progresses. Slide rule type evaluators are then used to convert chart recorder ordinates directly to standard units of measure (i.e., degrees Celsius, percent relative humidity, and millibars pressure). - 4.3 <u>Surface Ground Winds</u>. Low-level winds are measured and can be graphically recorded from the surface to any practical height. Several different types of portable anemometers or wind-measuring sets are used, such as the AN/PMQ-3 and AN/MMQ-1. - 4.4 <u>Surface Temperature and Humidity</u>. Ambient temperatures are measured by thermometers such as the ML/352/UM or by a psychrometer ML-224 that gives wet and dry bulb temperatures of air, from which the relative humidity can be recorded by portable recorders such as the hygrothermograph or microhygrograph. These instruments contain pens that trace the values of temperature and humidity on graph paper. The temperature of the soil may be required during testing of land mines, automobiles, trucks, and tanks. A fluid-filled probe is inserted into the soil and connected to a portable recorder (soil thermograph) to obtain the soil temperature. - 4.5 Atmospheric Pressure. Pressure at the surface is measured by a mercurial barometer and recorded by a microbarograph. Portable aneroid barometers such as the ML-102 measure the pressure at test sites. Figure 6. Radiosonde AN/AMT-4, Internal View of Ameroid Cell. 2 June 1981 TOP 3-1-003 4.6 Additional Meteorological Data. Additional information required for mine and automotive tests is the amount of precipitation measured by portable and permanent rain gages. The amount of solar radiation is also required during mine tests. For range firing with water impact, the height of the tide must be obtained. Recommended changes of this publication should be forwarded to Commander, US Army Test and Evaluation Command, ATTN: DRSTE-AD-M, Aberdeen Proving Ground, Md. 21005. Technical information may be obtained from the preparing activity: Commander, US Army Aberdeen Proving Ground, ATTN: STEAP-MT-M, Aberdeen Proving Ground, Md. 21005. Additional copies are available from the Defense Technical Information Center, Cameron Station, Alexandria, Va. 22314. This document is identified by the accession number (AD No.) printed on the first page. #### APPENDIX A #### RELATIONSHIP OF HETEOROLOGICAL DATA TO TESTING Meteorological data obtained reveal the extent to which the meteorological conditions at the time of firing differ from the Standard Atmosphere (that of the International Civil Aviation Organization; see Appendix B) to which the firing table will be referenced, and thus permit the correction of firing data for nonstandard meteorological effects. For example, in range firings for firing table ballistic data, the trajectories of the various rounds are significantly affected at different altitudes. A crosswind will cause deviation from the line of fire, while a range wind will increase or decrease projectile range. Increased air density will decrease range. Meteorological data are essential in assembling firing tables which are computed on the basis of range firings at various weapon elevations and take into account the observed meteorological conditions. The ballistic coefficient is calculated to give the observed range under the specific firing conditions. Further calculations are then performed with this computed coefficient to obtain firing table range data, based on the ICAO standard atmosphere previously mentioned. The resulting artillery firing table can then be used in the field to lay the weapon, which includes correcting for the effects of nonstandard meteorological conditions. Corrections are included for range wind, crosswind, air temperature and density, as well as factors other than meteorological. When the maximum ordinate (peak of trajectory) is above 300 meters, wind speed and direction (meteorological data aloft) from the surface to the maximum ordinate at 250- to 300-meter intervals of altitude are required. Temperature, virtual temperature, pressure, and density profiles are also generated at the same altitude intervals as the wind components, plus special data on any significant points that show a deviation of 1° C from a straight line (constant slope) temperature- altitude plot. Samples of metro data and a typical metro report to a test director are shown as Tables I-IV and Figure C-1 in Appendix C. These data are determined by Rawinsonde observation just before firing begins, at least every hour while firing is in progress, and within 20 minutes after firing ceases, except during relatively short programs that can be effectively covered by hourly observations. In addition to the data aloft described above, meteorological data at the earth's surface are required for artillery firing. These data consist of observed sky conditions (e.g., percent cloudiness), weather phenomena such as rain, visibility, ambient temperature, atmospheric pressure, relative humidity, virtual temperature, absolute air density, and wind speed and direction (recorded at least every hour) during range firing program. When the maximum ordinate is below 300 meters, these data are taken at the firing site for each round. **BEST AVAILABLE COPY** 2 June 1981 TOP 3-1-003 For range firing of rockets, metro data aloft and surface data are required, and the information is taken at the firing site for each round fired. Firings to determine time of flight to a vertical target in order to establish form factors also require complete surface metro data at the test site for each round fired. #### APPENDIX B # DEFINITION OF THE STANDARD ATMOSPHERE USED BY BALLISTICIANS The standard atmosphere is defined as follows: - a. Dry atmosphere - b. No wind - c. Surface temperature 15° C, with a 6.5° lapse rate per 1000 meters up to a height of 11,000 meters and a constant -56.5° C between 11,000 and 25,000 meters. The ICAO atmosphere now includes data up to 30,000 meters. - d. Surface pressure of 1013.25 millibars, decreasing with height in accordance with the equation of hydrostatic equilibrium: $$dP = Pg dZ$$ wherein P is the pressure in millibars; ρ is the density in grams per cubic meters; g is the acceleration of gravity; and Z is the geometric altitude in meters. e. Surface density of 1225 grams per cubic meter, decreasing with height according to the density equation: $$\rho = \frac{KP}{T_{v}}$$ wherein ρ is the surface density in grams per cubic meters; K is the constant, 348.38; P is the pressure in millibars; and T_v is the virtual temperature in degrees Kelvin. Variations of air pressure temperature, and density with altitude for the "standard atmosphere" are illustrated in Figure B-1. Figure 1. Temperature, Pressure, and Density at Various Altitudes Above Sea Level in the Standard Atmosphere. ## APPENDIX C · ## EXAMPLES OF METEOROLOGICAL DATA Tables I through IV contain examples of Aberdeen Proving Ground meteorological data selected as representative for each season of the year. BEST AVAILABLE COPY Table I: Examples of Metro Data Measurements During Winter | Time | Altitude (meters) | Temperature (°Celsius) | Density
(kg/m ³) | Standard
Density
(kg/m ³) | Density | Range
Wind ¹
(knots) | | |------|-------------------|------------------------|---------------------------------|---|---------|---------------------------------------|-------| | 0 | 0 | ~6.5 | 1.3464 | 1.2250 | 1.099 | 2+6.6 | -11.3 | | 0. 2 | 50 | -8.2 | 1.3470 | 1.2191 | 1.105 | • • • • | •••• | | 1 | 220 | -9.9 | 1.3271 | 1.1994 | 1.106 | +4.5 | -16.1 | | 2 | 510 | -12,4 | 1.2904 | 1. 1662 | 1.106 | +5.2 | +18.8 | | 3 | 800 . | -14.2 | 1.2523 | 1.1337 | 1.105 | +15.7 | -22.9 | | 3, 3 | 900 | -12.0 | 1.2244 | 1.1226 | 1.091 | •••• | •••• | | 4 | 1140 | -12.0 | 1.1884 | 1.0965 | 1.084 | +20.4 | -22.5 | | . 5 | 1440 | -13.2 | 1.1456 | 1.0645 | 1.076 | +15.7 | -21.6 | | 6 | 1760 | -15.1 | 1.1068 | 1.0311 | 1.073 | +10.5 | -22.9 | | 7 | 2040 | -15.9 | 1.0696 | 1.0025 | 1.067 | +7.2 | -27.8 | | 8 | 2320 | -16.4 | 1.0324 | 0.9745 | . 1.059 | +6.8 | -34.6 | | 9 | 2600 | -14.3 | 0.9863 | 0.9472 | 1.041 | +6.4 | -40.6 | | 9.4 | 2710 | -12.7 | 0.9656 | 0.9366 | 1.031 | • • • • | •••• | | 10. | 2900 | -13.4 | 0.9440 | 0.9185 | 1.028 | +9.7 | -47.2 | | 11 | 3210 | -13.9 | 0.9069 | 0.8896 | 1.019 | +12.4 | -55.2 | | 12 | 3520 | -13.3 | 0.8686 | 0.8614 | 1.008 | +9.7 | -57.5 | | 13 | 3830 | -15.3 | 0,8416 | 0, 8339 | 1.009 | +9.7 | -59.1 | | 14 | 4115 | -17.4 | 0.8172 | 0.8092 | 1.010 | +14.2 | -62.7 | | . 15 | 4410 | -20.0 | 0.7925 | 0.7843 | 1.010 | +13.6 | -61.6 | | | | | | Avg | . 1.059 | | | With reference to Aberdeen Proving Ground firing of weapons in an azimuthal direction of 35° west of south. 2A positive (+) range wind is a projectile tailwind. A positive (+) crosswind blows from left to right relative to the gunner looking downrange. Table II. Examples of Metro Data Measurements During Spring | Time | Altitude (meters) | Temperature | Density
(kg/m ³) | Standard
Density
(kg/m ³) | Relative
Density (%) | Windl | Cross
Windl
(knots) | |------|-------------------|-------------|---------------------------------|---|-------------------------|--------|---------------------------| | 0 | 0 | 9.3 | 1.2506 | 1.2250 | 1.021 | +7.6 | -4.3 | | 1 | 310 | 4.1 | 1.2261 | 1.1890 | 1.031 | 2+12.8 | -15.0 | | 2 | 070 | 0.6 | 1.1871 | 1.1482 | 1.034 | +20.2 | -15.0 | | 3 | 990 | -2.6 | 1.1544 | 1.1127 | 1.037 | +27.0 | -11.5 | | 4 | 1300 | -4.4 | 1.1177 | 1.0793 | 1.036 | +27.8 | -12.4 | | 5 | 1650 | -7.7 | 1.0843 | 1.0424 | 1.040 | +28.2 | -14.2 | | 6 | 2000 | -10.3 | 1.0474 | 1.0065 | 1.041 | +30.5 | -14.2 | | 7 . | 2260 | -8.3 | 1.0061 | 0.9804 | 1.026 | +31.1 | -14.2 | | 8 | 2470 | -8.1 | 0.9771 | 0.9598 | 1.019 | +30.5 | -17.1 | | 9 | 2680 | -7.4 | 0.9476 | 0.9395 | 1.009 | +32.1 | -22.5 | | 9.6 | 2830 | -6.6 | 0.9278 | 0.9253 | 1.003 | •••• | •••• | | 10 | 2930 | -7.4 | 0.9122 | 0.9110 | 1.001 | +33.4 | -29.3 | | 11 | 3340 | -9.4 | 0.8782 | 0.8777 | .1.001 | +28.7 | -31.9 | | . 12 | 3700 | -12.0 | 0.8443 | 0.8454 | 0.999 | +23.1 | -31.1 | | 13 | 4030 | -15.1 | 0.8180 | 0.8165 | 0.992 | +24.7 | -34.2 | | 14 | 4380 | -17.4 | 0.7886 | 0.7868 | 1.002 | +24.1 | -30.9 | | 15 | 4674 | -18.6 | ·0.7635 | 0.7628 | 1.001 | +21.8 | -25.3 | | | , | , | | Λνί | 3, 1.017 | | | ¹See footnote 1, Table I. ²See footnote 2, Table I. Table III. Examples of Metro Data Measurements During Summer | Time | Altitude
(meters) | Temperature | Density (kg/m ³) | Standard
Density
(kg/m ³) | Density | Windl | 'Cross
Wind ¹
(knots) | |------|----------------------|-------------|------------------------------|---|---------|-------|--| | 0 | 0 | 34.0 | 1.1417 | 1.2250 | 0.932 | 0.0 | -5.2 | | 1 | 310 | 28.8 | 1.1211 | 1.1890 | 0.943 | -1.4 | -5.4 | | 2 | 690 | 25.5 | 1.0882 | 1.1459 | 0.950 | -2.5 | -7.2 | | 3 | 1080 | 21.7 | 1.0536 | 1.1030 | 0.955 | -0.6 | -8.7 | | 4 | 1360 | 19.2 | 1.0301 | 1.0728 | 0.960 | 2+4.1 | -9.7 | | 5 | 1580 | 17.5 | 1.0092 | 1.0497 | 0.961 | +6.4 | -11.1 | | 6 | 1870 | 16.7 | 0.9814 | 1.0197 | 0.962 | +3.3 | -12.4 | | . 7 | 2140 | 15.9 | 0.9530 | 0.9924 | 0.960 | -0.2 | -15.0 | | 8 | 2430 | 13.3 | 0.9301 | 0.9637 | 0.965 | ·+0.8 | -15.2 | | 9 | 2650 | 11.6 | 0.9100 | 0.9423 | 0.966 | +1.7 | -13.6 | | 10 | 2930 | 9.9 | 0.8866 | 0.9157 | 0.968 | +0.6 | -13.2 | | 11 | 3200 | 7, 5 | 0,8644 | 0.8906 | 0.971 | -0.2 | -12.0 | | 12 | 3440 | 5.6 | 0.8457 | 0.8686 | 0.974 | ~0.8 | -13.4 | | 1'3 | 3750 | 3.6 | 0.8191 | 0.8410 | 0.974 | -0.2 | -16.3 | | 14 | 4040 | 1.6 | 0.7960 | 0.8157 | 0,976 | +1.0 | -1.8.3 | | 15 | 4365 | -0.1 | 0.7713 | 0.7880 | ó. 979 | +1.2 | -19.0 | | , | • | · , | • | Avg | . 0.962 | | | ¹ See footnote 1, Table I. 2 See footnote 2, Table I. Table IV. Examples of Metro Data Measurements During Fall | Time
(min.) | | Temperature | | | Density | Windl | Windl | |----------------|-------------|-------------|--------|---------|---------|-----------|---------| | . 0 | 0 | 14.4 | 1.2418 | 1.2250, | 1.014 | 2+1.2 | 2+3.1 | | 1 | 260 | 12.5 | 1,2167 | 1.1947 | 1.018 | +8,0 | +1.9 | | 2 | 440 | 10.4 | 1.1959 | 1, 1775 | . 1.016 | -4.7 | +1.6 | | 3 | 620 | 9.0 | 1.1756 | 1.1538 | 1.019 | +3.5 | +1.9 | | 4 | 820 | 7.6 | 1,1514 | 1,1315 | 1.018 | +4.5 | +2.3 | | 4.9 | 1020 | 6.7 | 1.1278 | 1.1095 | 1.016 | • • • • | •••• | | 5 | 1080 | 7.1 | 1.1200 | 1.1030 | 1.015 | +0.4 | +2.1 | | 5.3 | 1125 | 8.4 | 1.1099 | 1.0981 | 1.011 | . • • • • | • • • • | | 6 | 1280 | 9.5 | 1.0842 | 1.0814 | 1.003 | -1.2 | +1.6 | | 7 | 1560 | 8.7 | 1.0542 | 1.0518 | 1.001 | +3.3 | +1.4 | | 8 | 1780 | 7.9 | 1.0249 | 1.0289 | 0.996 | +3.9 | +1.2 | | 9 | 2050 | 6.8 | 0.9979 | 1.0014 | 0.997 | +3.9 | +1.2 | | 10 | 2300 | 5.4 | 0.9733 | 0.9765 | 0.997 | +2.5 | +1.2 | | 11 | 2560 | 5.6 | 0.9417 | 0.9510 | 0.990 | +1.2 | +1.2 | | 12 | 2830 | 5.3 | 0.9140 | 0.9252 | 0.988 | +1.2 | +1.0 | | 13 | 3090 | 5 . 2 | 0.8844 | 0.9007 | 0.981 | +2.5 | +0.6 | | 14 | 3370 | 3.6 | 0.8593 | 0.8750 | 0.982 | +5.2 | +0.4 | | 15 | 3640 | 3.1 | 0.8332 | 0.8507 | 0.979 | +6.4 | 10.4 | | | | | | ٨vg | 1.002 | | | ¹See footnote 1, Table I. ²Footnote 2, Table I. | | | | CROSS
WIND
(MPS) | 8.01
2.0 | 8.9 | -0.4 | , w. | -14.5 | 14.7 | 1.5.4 | 0.0 | |--|------------------------------------|-----------------|---|----------------|----------------|----------------|---------|--------|--------|------------------|-----------| | ; | | | RANGE
WIND | -0-0- | -7.3 | -12.4 | 9 9 | -2.7 | -2.5 | 9 • 1 •
0 • 1 | 0.0 | | | WIND
(USTS
MPS) | Ŋ | WIND
SPEED
(MPS). | 8.5 | 11.5 | 12.4 | . e | 14.8 | 14.9 | 15.5 | ن
ن- ن | | METERS
METERS | WIND
GUSTS
(MPS) | 11.2 | WIND
DIRECTION
(DEGREES) | 135.0
145.1 | -10 | 226.5
240.1 | 266.1 | 364.1 | 305.3 | 308.0 | | | 27129
6K
2700 M
3700 M | WIND
SPEED
(MPS) | 11.1
+
00 | | 135.0
145.1 | 174-1 | 226.5 | 266.1 | 364 | 305 | 314.4 | 78 | | RADICSONGE NO. ASCENSION NO. MAX CRDINATE REQUIRED ACHIEVED | WIND
DIRECTION
(DEGREES) | 135.3 | DENSITY
(KG/CU M) | 1.1894 | 1.1328 | 1.0513 | 0.9437 | 0.8785 | 0.8535 | C. 86.0 | 5.7732 | | V O | DATA
VY
VT) | 7 | PRESSURE
(MBS) | 1015.6 | 946.2
965.8 | 35: 3
826.2 | 764.0 | 7.55.6 | 630.6 | 673 | 2 - 2 3 9 | | SUXFACE | RELATIVE
HUMIDITY
(PER CENT) | 65 • | VIRTUAL
TEMP
(DEG K) | 297.5 | 289.2 | 285.3 | 282.0 | 28C.2 | 277.3 | 273.2 | 27.3 | | :554MHGWI125R
M3. COLLINS
(6 JUN :933
1503
44 DEG 48 MIN
, FRON SOUTH | TEMPERATURE
(Deg C) | 22.3 | TEMP
(DEG C) | 22.3
17.0 | 13.0 | († 0 €
1 | | 6.2 | 3.8 | • (C) | -2.3 | | ABOAT (| | }
! | GEOPOTENTIAL
ALTITUDE
TERS)(FEET) | 1073. | 2167. | 4596.
5723. | 7846. | - 9666 | 16961. | 13 CO 94 | . 4. 35. | | PROGRAM
CT *4614FER
OF FIR* | ATMOSPHER IC
PRESSURE
(MB) | - 1015.6 | GENPO
ALT
(METERS) | 327. | 1022. | 1396. | 2391. | 3635. | 3341. | 3953 | 4324 | | 7:51 PRO
PROJ:G1
CAT:
TING OF
LING OF | | : | ALTITUDE
RS) - (FEST) | | 2359 | 4596.
5736. | 7365. | 99.33. | 1298P. | 11334. | ٠., | | | | : | ALT
(METERS) | 32%. | 662. | 1748. | - 2397. | 3362 | 3349 | 3940 | 4316. | | | | | 1181 | , a u | 2.0
3.0 | 4 M 4 | 2 C) C | 0.6 | JC-0 | 12.0 | £. | Figure C-1. Typical metro report to test director.